

Cálculo 1

Derivada de algumas funções elementares

Vamos lembrar que a função f é derivável no ponto x = a se existe o limite

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a} = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}.$$

Conforme vimos em um texto anterior, a derivada de uma função tem diversas interpretações, dependendo do contexto. Neste texto estamos interessados somente em calcular a derivada de algumas funções elementares.

Exemplo 1. Se $m \in \mathbb{R}$ e f(x) = m, para todo $x \in \mathbb{R}$, então

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a} = \lim_{x \to a} \frac{m - m}{x - a} = \lim_{x \to a} 0 = 0,$$

para todo $a \in \mathbb{R}$. Assim, uma função constante tem derivada em todos os pontos e esta derivada vale zero. Geometricamente, isso significa que em qualquer ponto (a, f(a)) a reta tangente ao gráfico é horizontal. \square

Exemplo 2. Seja $f(x) = mx + b, m, b \in \mathbb{R}$. Temos que

$$f'(a) = \lim_{x \to a} \frac{f(a+h) - f(a)}{h} = \lim_{h \to 0} \frac{[m(a+h) + b] - [ma + b]}{h} = \lim_{h \to 0} \frac{m \cdot h}{h} = m,$$

para todo $a \in \mathbb{R}$. O gráfico da função f é uma reta de inclinação m e a conta acima mostra que, em cada ponto (a, f(a)), a inclinação da reta tangente ao gráfico é também igual a m. De fato, o que ocorre é que a reta tangente coincide com a própria reta. \square

Exemplo 3. Se $f(x) = x^n$, com $n \in \mathbb{N}$, então

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a} = \lim_{x \to a} \frac{x^n - a^n}{x - a}$$

$$= \lim_{x \to a} \frac{(x - a)(x^{n-1} + ax^{n-2} + a^2x^{n-2} + \dots + a^{n-2}x + a^{n-1})}{(x - a)}$$

$$= a^{n-1} + a \cdot a^{n-2} + a^2 \cdot a^{n-2} + \dots + a^{n-2} \cdot a + a^{n-1} = na^{n-1},$$

para cada $a \in \mathbb{R}$. \square

Dada uma função f podemos construir uma nova função f' que chamaremos de função derivada de f. Esta função associa, para cada elemento a onde f é derivável, a sua derivada f'(a). Quando a função f tem derivada em todos os seus pontos, o domínio da sua derivada f' é o mesmo domínio de f e dizemos que a função é derivável.

Exemplos 1, 2 e 3 (revistados). As funções constante, f(x) = mx + b e $g(x) = x^n$, com $n \in \mathbb{N}$, são deriváveis e

$$(m)' = 0,$$
 $(mx + b)' = m,$ $(x^n) = nx^{n-1}$

para todo $x \in \mathbb{R}$. \square

Exemplo 4. Suponha que f é derivável no ponto x = a e $f(a) \neq 0$. Vamos verificar que a função 1/f(x) é também derivável em x = a. Para isto, primeiro simplificamos o quociente de Newton como se segue

$$\frac{\left(\frac{1}{f}\right)(x) - \left(\frac{1}{f}\right)(a)}{x - a} = \frac{\frac{1}{f(x)} - \frac{1}{f(a)}}{x - a} = \frac{\frac{f(a) - f(x)}{f(x)f(a)}}{x - a} = -\left(\frac{f(x) - f(a)}{x - a}\right) \frac{1}{f(x)f(a)}.$$

Fazendo $x \to a$ e lembrando que f é derivável obtemos

$$\left(\frac{1}{f}\right)'(a) = -1 \times \lim_{x \to a} \frac{f(x) - f(a)}{x - a} \times \lim_{x \to a} \frac{1}{f(x)f(a)} = -\frac{f'(a)}{f(a)^2}.$$

Exemplo 5. Vamos calcular a derivada de $f(x) = x^n$ quando n é um inteiro negativo. Para isto, observe primeiro que existe $m \in \mathbb{N}$ tal que n = -m. Deste modo, podemos usar os dois exemplos anteriores para calcular

$$(x^n)' = (x^{-m})' = \left(\frac{1}{x^m}\right)' = -\frac{(x^m)'}{(x^m)^2} = -\frac{mx^{m-1}}{x^{2m}} = -mx^{-m-1} = nx^{n-1},$$

para todo $x \neq 0$. Obviamente, no ponto x = 0 a função x^n não pode ser derivável quando n é negativo, porque ela não está nem definida neste ponto. \square

Exemplo 6. Juntando os Exemplos 3 e 5, podemos escrever $(x^n)' = nx^{n-1}$, sempre que $n \in \mathbb{Z}$. Pode-se provar que

$$(x^r)' = rx^{r-1},$$

para qualquer potência $r \in \mathbb{R}$. A fórmula acima é conhecida como regra da potência para derivadas. \square

Exemplo 7. Vamos calcular a derivada da função sen(x). Para tanto, note incialmente que a fórmula do seno de uma soma nos permite escrever

$$\frac{\operatorname{sen}(x+h) - \operatorname{sen}(x)}{h} = \frac{\operatorname{sen}(x) \cos(h) + \operatorname{sen}(h) \cos(x) - \operatorname{sen}(x)}{h}$$
$$= \operatorname{sen}(x) \left(\frac{\cos(h) - 1}{h}\right) + \cos(x) \left(\frac{\operatorname{sen}(h)}{h}\right).$$

Lembrando agora que

$$\lim_{h \to 0} \frac{\text{sen}(h)}{h} = 1, \qquad \lim_{h \to 0} \frac{\cos(h) - 1}{h} = 0, \tag{1}$$

podemos calcular

$$(\operatorname{sen}(x))' = \lim_{h \to 0} \left[\operatorname{sen}(x) \left(\frac{\cos(h) - 1}{h} \right) + \cos(x) \left(\frac{\sin(h)}{h} \right) \right]$$
$$= \operatorname{sen}(x) \cdot 0 + \cos(x) \cdot 1 = \cos(x).$$

Na tarefa você vai provar que a função coseno tem como derivada a função $-\operatorname{sen}(x)$. Assim, temos

$$(\operatorname{sen}(x))' = \cos(x), \qquad (\cos(x))' = -\operatorname{sen}(x),$$

para todo $x \in \mathbb{R}$. \square

Usando somente a definição de derivada e as propriedades do limite podemos provar o seguinte resultado.

Teorema 1. Se $c \in \mathbb{R}$ e as funções f e g são deriváveis em x = a, então

1.
$$(cf)'(a) = cf'(a);$$

2.
$$(f+g)'(a) = f'(a) + g'(a);$$

3.
$$(f-g)'(a) = f'(a) - g'(a)$$
.

Vamos provar o item 2 acima. Temos que

$$(f+g)'(a) = \lim_{x \to a} \frac{(f+g)(x) - (f+g)(a)}{x-a} = \lim_{x \to a} \frac{f(x) + g(x) - f(a) - g(a)}{x-a}$$
$$= \lim_{x \to a} \left[\frac{f(x) - f(a)}{x-a} + \frac{g(x) - g(a)}{x-a} \right] = f'(a) + g'(a).$$

Os outros itens podem ser provados de maneira análoga.

Usando o teorema acima e os exemplos anteriores, podemos agora calcular a derivada de várias funções. Por exemplo

$$\left(3\operatorname{sen}(x) + 5\sqrt{x} - \frac{1}{x}\right)' = 3(\operatorname{sen}(x))' + 5(x^{1/2})' - (x^{-1})' = 3\operatorname{cos}(x) + \frac{5}{2\sqrt{x}} + \frac{1}{x^2}.$$

Antes de terminar o texto vamos observar que existem outras notações para a derivada de uma função, além de f'. Destacamos aqui somente uma delas, que é $\frac{d}{dx}f(x)$, embora você possa encontrar outras dependo do livro que está usando. Com esta outra notação temos, por exemplo,

$$\frac{d}{dx}x^r = rx^{r-1}, \qquad \frac{d}{dx}\operatorname{sen}(x) = \cos(x), \qquad \frac{d}{dx}(f(x)) \pm g(x)) = \frac{d}{dx}f(x) \pm \frac{d}{dx}g(x).$$

Os exemplos tratados neste texto (e na tarefa a seguir) nos permitem construir a seguinte tabela de derivadas:

função	derivada	
$mx + b$, com $m, b \in \mathbb{R}$	m	Exemplo 2
x^r , com $r \in \mathbb{R}$	rx^{r-1}	Exemplos 3, 5 e 6
$\operatorname{sen}(x)$	$\cos(x)$	Exemplo 7
$\cos(x)$	$-\operatorname{sen}(x)$	Tarefa
$cf(x)$, com $c \in \mathbb{R}$	cf'(x)	Teorema 1
$f(x) \pm g(x)$	$f'(x) \pm g'(x)$	Teorema 1

Você deve ter notado que a tabela acima não contempla todas as funções básicas que conhecemos. Por exemplo, a função $\tan(x) = \frac{\sin(x)}{\cos(x)}$ não aparece na tabela. Olhando para o Teorema 1, seria natural perguntarmos se a derivada de um quociente de funções deriváveis não é o quociente das derivadas. Se assim fosse, seria fácil calcularmos a derivada da tangente, uma vez que sabemos a derivada do seno e do coseno. De fato, o produto e o quociente de funções deriváveis é ainda derivável. Contudo, as regras para calcular tais derivas são ligeiramente mais complicadas e serão objeto de um outro texto.

Tarefa

Nesta tarefa vamos calcular a derivada da função coseno, a partir dos passos abaixo:

1. Lembrando que $\cos(x+h) = \cos(x)\cos(h) - \sin(x)\sin(h)$, escreva o quociente

$$\frac{\cos(x+h) - \cos(x)}{h}$$

em termo das expressões que aparecem na equação (1) do texto;

2. Procedendo como no Exemplo 7, faça $h \to 0$ na expressão acima para calcular a derivada de $\cos(x)$.